WATERFOWL BREEDING POPULATION SURVEY FOR WISCONSIN, 1973-2017 ### Wisconsin Department of Natural Resources Taylor Finger Bureau of Wildlife Management Trenton Rohrer Bureau of Wildlife Management Brian Dhuey Bureau of Wildlife Management **June 2017** #### TABLE OF CONTENTS | SURVEY INFORMATION | l | |--|----| | ABSTRACT | 2 | | INTRODUCTION and METHODS | 4 | | RESULTS AND DISCUSSION | 6 | | Survey Timing/Weather | 6 | | Precipitation | 5 | | Wetlands | 7 | | Mallards | 7 | | Blue-winged Teal | 8 | | Wood Ducks | 9 | | Other Ducks | 9 | | Total Ducks | 10 | | Canada Geese | 10 | | LITERATURE CITED | 12 | | <u>Tables and Figures</u> | | | Wisconsin Precipitation (Table 1) | 13 | | Wetlands per Square Mile, 1973-2017 (Table 2) | 14 | | Breeding Waterfowl Population Estimates, 1973-2017 (Table 3) | 18 | | 2017 Breeding Waterfowl Data (Table 4) | 23 | | Transect Lines and Regions Surveyed (Figure 1) | 25 | | Climatology Divisions (Figure 2) | 26 | | Mallard Population Estimates (Figure 3) | 27 | | Blue-winged Teal Population Estimates (Figure 4) | 28 | | Wood Duck Populations Estimates (Figure 5) | 29 | | Total Breeding Duck Population Estimates (Figure 6) | 30 | | Canada Goose Population Estimates (Figure 7) | 31 | TITLE: WATERFOWL BREEDING POPULATION SURVEY FOR WISCONSIN, 1973-2017. **STRATA SURVEYED:** Southeast Central (SEC), Northern High Density (NHI), Northern Low Density (NLO), and Southwest Driftless (SWD). **DATES:** April 24 - May 7, 2017. Air Survey: Completed in 11 days, spanning 12 days: April 24 – May 5. **Ground Survey:** 11 days, spanning 13 days: Apr 25– May 7. **DATA SUPPLIED BY:** Wisconsin Department of Natural Resources (WDNR) and U.S. Fish and Wildlife Service (USFWS). #### **AERIAL CREWS:** North: Pilot – Larry Waskow Observers – Natanya Hayden and Chris Cold South: Pilot – Larry Waskow Observers – Carrie Milestone and Taylor Finger #### **GROUND CREWS:** WDNR – Carlson, T., Carstens, J., Christel, N., Christopoulos, J, Dutack, N., Eilert, E., Grossman, E., Haffele, R., Hayden, N., Holcomb, A., Hopp, J., Huff, Jonas, S., Kelly, B., Matheys, D, McDonough, R., Mogen, C., Morgan, K., Pritzl, J., Samerdyke, P., Samerdyke, R., Schmidt, M. Schrank, J., Soergel, M., Stefanski, B., Van Horn, K., Woodford, M. USFWS – Engel, M., VanVreede, G. **ABSTRACT:** The 2017 Waterfowl Breeding Population Survey for Wisconsin was conducted April 24- May 7 following methods of the North American waterfowl population survey. The information from the survey is used as part of the overall survey of breeding waterfowl in North America as well as in making state level waterfowl management decisions. This was the 44th consecutive year we have conducted the survey. These data on Wisconsin waterfowl breeding populations are best interpreted as trends viewed over several years rather than as year to year changes in waterfowl populations. Fall and winter precipitation (Oct-Feb) was up throughout the state by 19% compared to the normal average (1981-2010). Spring (March-May) precipitation ranged from normal to 56% above average in the central and north to 22% above normal in the south. Overall, average statewide spring precipitation was 39% above normal resulting in above average wetland conditions when considered in combination with the 19% above average winter precipitation. Total non-linear wetland basins were: up 132% from 2016 in the SEC and 87% above the long-term (44-year) mean, up 40% from 2016 in the NHI and 16% above the long-term mean, and up 80% from 2016 in the NLO and was 16% above the long-term mean. In the SWD, which has less suitable waterfowl breeding habitat, non-linear basins were up significantly this year, with 226% increase from 2016 and 100% above the 20 year (1997-2016) mean. Total linear basins (streams and ditches) were: up 37% from 2016 and 22% above the long-term mean in the SEC, up 9% from 2016 in the NHI and 3% above the long-term mean, up 19% in the NLO from 2016 and 1% above the long-term mean, and in the SWD were up 45% from 2016, and 28% above the 20-year mean. The total breeding duck population estimate of 479,099 is up 23% from the 2016 estimate of 390,498 and 9% above the long-term mean. Overall, the total duck population estimate for 2017 is higher than the last few years and similar to the total duck numbers experienced in the prior 10 years. The 2017 total mallard population estimate of 180,930 is up 10% from the 2016 estimate of 164,147 and is right at the long-term mean (44 years). The 2017 blue-winged teal breeding population estimate of 85,526 is up 125% from 2016, but is still 20% below the long-term mean. At 102,397 the 2017 population estimate for wood ducks is up 14% from 2016 and 28% above the long-term mean. We should always consider the continental perspective for migratory birds when interpreting local surveys. Fortunately, in recent years the continental duck populations have been at all-time high estimates. However, it is clear that our continued commitment to protecting wetland and grassland habitat and regulating harvest impacts are both important to the future of Wisconsin breeding ducks. The statewide breeding Canada goose population estimate of 158,023 is up 22% from 2016 and 64% above the long-term (31-year) mean. The water conditions were above average prior to and during the time of the survey, and we also experienced above average precipitation for the month of May following the survey which improved wetland conditions even more for the brood-rearing period. These good water conditions on the landscape should support good duck production in 2017. Average to above average Canada goose breeding numbers should provide quality Canada goose hunting opportunities this fall. INTRODUCTION: Decisions regarding hunting season structure and harvest limits in waterfowl management have a long history of being based in part upon spring breeding pair surveys. The US Fish and Wildlife Service's (USFWS) Waterfowl Breeding Population and Habitat Survey has been conducted for 62 years across the traditional survey area of north-central United States, Canada and Alaska. The Wisconsin Waterfowl Breeding Population Survey, which is modeled after the continental survey, has been conducted for 44 years and provides a long-term measure of waterfowl breeding trends in Wisconsin. These data are used at the national and state level for monitoring waterfowl populations and making management decisions. Wisconsin's breeding waterfowl survey data are included in the Waterfowl Population Status Report published annually by the USFWS on continental waterfowl populations. In addition, mallard data from Wisconsin, Minnesota, and Michigan are combined with data from the traditional survey areas as a basis for the Adaptive Harvest Management Report that is used to establish federal waterfowl season frameworks. At the state level, waterfowl breeding survey data are used to establish annual hunting seasons, to identify long term changes in species populations, and to evaluate the impact of habitat changes and management. This report provides a summary and analysis of the 2017 survey data in support of these efforts. **METHODS:** The breeding waterfowl survey in Wisconsin is a stratified double sampling scheme patterned after the North American Waterfowl Breeding Population Survey developed by the USFWS (Anon. 1977), but modified for local conditions (March *et al.* 1973). Fifty-five east-west aerial transects, each 30 miles long and 1/4-mile-wide, were randomly selected in 1973 within 3 strata of Wisconsin: SEC, NHI, and NLO, based on duck densities and habitat (Figure 1). These strata total 43,359 square miles. In 1997, we added eleven aerial transects within the unglaciated SWD stratum (12,311 square miles) and included this stratum in our statewide population estimates. This area was not surveyed prior to 1997 because of its low wetland density. The 2017 aerial survey was conducted in 11 days, spanning 12 days (April 24-May 7) using a Cessna 182 aircraft, flying 80-85 mph at a maximum altitude of 200 feet. An observer recorded waterfowl data from each side of the plane, with the observer on the north side of the plane recording the number and type of wetland basins within a transect. Visibility correction factors (R) for waterfowl not seen by the aerial crew were determined by counting waterfowl from the ground on segments (10-15 miles long) of 26 transects. The aerial surveys are generally initiated in the southern part of Wisconsin with the crews progressing to the northern transects. The ground surveys were done on 11 days that spanned April 25-May 7. All but one of the ground counts were completed within 2 days of the air survey. Thirty-two people from 2 agencies were involved in the planning and implementation of the survey. Survey results separate mallards, blue-winged teal, wood ducks, and Canada geese. All other ducks are pooled into a category of "other ducks". By 2004, wood duck populations had increased to the point where we were able to estimate them as a separate group rather than as part of "other ducks". This is significant because it allows us to provide independent breeding population estimates for three of the four duck species that constitute the majority of Wisconsin's fall harvest. Visibility correction factors (R) were calculated separately for each stratum-species group, but when the coefficient of variation (CV) of R exceeded 20%, the estimate of R was considered unreliable and the data for R were pooled for all strata (Bartelt and Gatti 1987). When the CV of R still exceeded 20% for the pooled strata, data from prior years were iteratively added until the CV of R was below 20%. This survey was not originally designed for surveying Wisconsin's resident Canada goose population. If a survey were specifically designed for breeding Canada geese in Wisconsin, it would be conducted earlier in the spring because of
their earlier nesting chronology. Canada goose counts and population estimates were not included in this report prior to 1986 because of the small sample size. However, aerial counts of geese increased steadily from the mid-1980s through the early 2000's, making survey estimates useful indices to population trends of breeding Canada geese. Human-goose conflicts resulting from a growing goose population increase the importance of tracking the population status of breeding geese in Wisconsin. The survey was designed to detect a 20% change in total ducks observed. The population estimates of individual species groups have wider confidence intervals because of lower sample sizes and added variability of R. Population estimates for waterfowl species in individual strata should be treated with caution due to low sample sizes. Population estimates are most valuable when viewed over several years as an indicator of population trends rather than viewing them as exact measures of population on a year-to-year basis. Lesser scaup and bufflehead are not included in the state duck population estimates because they rarely breed in Wisconsin and when counted are assumed to be in migration to more northern breeding areas. The determination of wetland type from the air is difficult to standardize when observers change over years. Pooling data into linear (streams and ditches) and nonlinear (types I-VIII) wetland groups resolves some of the typing problems. The same aerial observers are used for a minimum 5-year period to limit problems with observer bias. #### **RESULTS AND DISCUSSION:** #### **Survey Timing/Weather:** In 2017, warm weather arrived in March which was similar to last year. This triggered migration and breeding activity by mallards and Canada geese. We continued to see average to above average temperatures across most of the state in April and early May. We initiated the breeding waterfowl survey on April 24 which appeared to be well timed with regards to mallards which is the priority species in this survey. As in the past, the survey was initiated in the southern part of Wisconsin, progressing northward to account for the differences in phenology from south to north. The timing of the breeding waterfowl survey is always a challenge because variables such as weather, bird species phenology, and tree leaf-out all impact the timing, visibility, and accuracy of the survey. Weather was a slight issue due to several days of rain which is generally not conducive to completing the survey on time and also likely influenced the number of temporary wetlands across the state, however, there was little leaf-out so visibility issues from that variable were not a concern. The crews encountered some problems with waterfowl in groups (of over 4) in 2016. We saw 20 flocks of over 10 birds and 10 flocks of > 20 birds (one flock of 44 Mallards; two flocks of 20-30 BWT; and flocks of 15, 25 and 60 ring-necked duck). Groups made up only 9% of the Wood ducks, 25% of the Mallards, 20% of the Canada Geese, but 67% of the "other ducks" and 45% of the BWT. Flocks of >19 birds are not included in BPOP estimates, though they can indicate the presence of migrants or non-breeders, which can also be found in smaller groups which are included in BPOPs. **Precipitation:** Fall and winter precipitation (Oct-Feb) was up throughout the state by 19% compared to the normal average (1981-2010). Spring (March-May) precipitation ranged from 22% to 56% above average across the state. Overall, average statewide spring precipitation was 39% above normal. When migrating ducks arrived in Wisconsin this spring, the typical high density duck nesting areas in southern and eastern Wisconsin had normal or above normal water conditions which likely contributed to the observed increase in breeding populations across all species. Wetlands: Although we had considerable rainfall throughout the fall and into the winter of 2016-17, snowpack was low. Despite the lack of run off from the melting snow we continued to see very wet conditions throughout March and April which caused it to be wet across the state during the time of the survey. The wet conditions continued after the survey with roughly 25 days of rain in the month of May in Wisconsin, this has created above average wetland conditions during the important broodrearing period. During the 2017 survey we observed considerably more wetlands than in 2016 in all regions, with all above the mean for the last 10 years (Table 2). Total non-linear wetland basins were: up 132% from 2016 in the SEC and 87% above the long-term (44-year) mean, up 40% from 2016 in the NHI and 16% above the long-term mean, and up 80% from 2016 in the NLO and 16% above the long-term mean. In the SWD, which has less suitable waterfowl breeding habitat, non-linear basins were up 226% from 2016 and 100% above the 20 year (1997-2016) mean. Total linear basins (streams and ditches) were: up 37% from 2016 and 22% above the long-term mean in the SEC, up 9% from 2016 in the NHI and 3% above the long-term mean, up 19% in the NLO from 2016 and 1% above the long-term mean, and in the SWD were up 45% from 2016, and 28% above the 20-year mean. With the increased precipitation in May, near or above average conditions for breeding and brood-rearing habitat in Wisconsin is expected. Mallards: The 2017 total mallard population estimate of 180,930 (+/- 22,927) is similar (up 10%) to the 2016 level of 164,147 (Z=0.51 p=0.61) which is consistent with a stabilizing or slightly declining trend observed over the last 15 years; Tables 3 and 4; Figure 3. Among duck species, mallards are highly adaptable to annual weather variation and often begin nesting when conditions may not yet be ideal. The early initiation of mallard nesting in 2017 will allow ample time for renesting efforts that can make a considerable contribution to annual production. Breeding pair survey numbers combined with above average wetland conditions in the key breeding areas suggest that we will have mallard production similar to or higher than the last 10-year period. As in previous years, the SEC still represented the largest portion of the breeding mallard population (47%) and was similar to 2016 (Tables 3 and 4, Figure 3). Because of the importance of the SEC region to mallard production and the increasing land use pressures, a focus on land acquisition, habitat restoration and management as well as private land management incentives such as those available through the federal farm bill programs continue to be a priority for the SEC. Waterfowl breeding population estimates are best interpreted from long term trends rather than year to year variation. For the last few years, we have been cautious to avoid drawing broad conclusions because of this annual variation; however, it now appears that there has clearly been a change in Wisconsin's mallard breeding population over the last 20 years. From 1995-2005, the average spring mallard breeding population estimate in Wisconsin was 272,417 while from 2008-2017 we observed a lower population averaging 183,407. During the period leading up to the mid-1990's there was clearly an increasing trend in mallard numbers in Wisconsin while there has been a decrease since the early 2000's. There are several potential reasons for this observed decline but given the length of the trend, it does appear to be a real decline and not related to survey effect. Good wetland and grassland nesting habitat are generally the key factors in driving mallard numbers. Declining habitat conditions cause secondary impacts of increased mortality to hens and broods from factors such as nest destruction from having or predation. Fall mortality from hunting can also be a factor although when habitat conditions are good this impact is relatively minor. Over the last 50 years across the Wisconsin landscape, we have experienced a decline in grassland habitat and an increase in developed and forested lands resulting from a variety of land use changes. However, in the last 30 years we initially observed an increase in grassland habitat in agricultural areas of Wisconsin primarily through the federal farm bill program known as CRP with a peak of over 700,000 acres in 1994 and over 600,000 acres remaining on the landscape through 2007. Since that peak we have seen a steady decline to less than 250,000 acres of CRP grassland habitat in 2015. During the same period, we went from 30-day duck seasons, to 40 and 50-day seasons and then 60-day duck hunting seasons since 1997. In 2002, we shifted to opening our duck hunting seasons one week earlier. Several studies conducted since the 1970's have shown that about 70% of Wisconsin's mallard harvest is derived from mallards hatched in Wisconsin. As a result, maintaining and increasing nesting habitat in Wisconsin while reducing sources of mortality on hen mallards are all important to a recovery of our mallard breeding population and fall harvest opportunities. **Blue-winged Teal:** Blue-winged teal survey results in Wisconsin are often difficult to interpret because of challenging survey conditions, high variation in survey results, the propensity of teal to shift breeding locations at the continental level, and the sometimes opposite population trends experienced in Wisconsin versus the prairie region of the US and Canada. In 2017, warm March temperatures triggered the mallard breeding cycle and stayed pretty consistent throughout April which likely influenced blue-winged teal migration. As a result, the timing of the breeding waterfowl survey early was in response to the mallards, the timing appeared slightly ahead of what would have been ideal conditions to count teal and may have contributed to the substantial increase in their population estimate. The 2017 blue-winged teal breeding population estimate is 85,526 (+/- 23,446) which is up 125% from 2016 but still 20% below the long-term mean (106,834) which excludes the migrant years of 1981,
2004 and 2005. The best approach when evaluating the blue-winged teal survey data is to look at long term trends and continental context. In the late 1970's and 1980's there was a clear decline in Wisconsin breeding blue-winged teal numbers concurrent with declines at the continental level. However, since then Wisconsin blue-winged teal breeding numbers have remained low compared to historic levels while continental numbers have shown dramatic increases during the late 1990's and in the last 10 years. We remain concerned about long term decreases in secure grassland and nesting cover, particularly with less Conservation Reserve Program lands enrolled in Wisconsin. However, blue-winged teal are also known for shifting breeding locations around the continent in response to wetland habitat conditions. Continental blue-winged teal breeding populations have reached record highs in 3 of the last 5 surveys with estimates of 6-8 million breeding blue-winged teal reflecting good wetland conditions and good production in the prairies of Canada and the US. The abundant blue-winged teal populations in the prairies provide large fall flights of teal, which compensate for declines in Wisconsin. During the regular duck hunting season in Wisconsin, about 2/3 of our blue-winged teal harvest is supported by teal that breed outside of Wisconsin. **Wood Ducks:** The breeding population of wood ducks in Wisconsin continues to be an important and relatively stable part of our total breeding duck population. The 2017 breeding population estimate for wood ducks of 102,397 (+/- 20,581) is up 14% from 2016 (Z=0.44, p= 0.66), and is 28% above the long-term mean of 80,057 (1973-2016). The breeding wood duck population showed significant gains in 1980's and early 1990's, and appears to be leveling off around 100,000 after peaking about 10 years ago. Based on improved water conditions and our best interpretation of the survey results, we expect wood duck production in 2017 to be good and similar to recent years. **Other Ducks:** The 2017 population estimate for the "other duck" group of 110,246 (+/- 35,905) is up 12% from 2016, but this is within annual variation (Z=0.93, p=0.35), and is 72% above the long-term mean. Observed duck species within the other duck group were typical of prior years with common goldeneye, hooded and common merganser, green-winged teal, ruddy duck, pintail, hooded merganser, common merganser and northern shoveler in the SEC, ring-necked ducks, hooded and common mergansers and goldeneye were found in the NHI; ring-necked ducks, hooded and common mergansers in the NLO. Black ducks were again absent from the survey. **Total Ducks:** The total state breeding duck population estimate of 479,099 (+/- 52,803) is up 23% compared to the 2016 estimate of 390,498 (Z=1.31, p=0.19) and 9% above the long-term mean (Tables 3 and 4; Figure 6). As wetland and migratory wildlife species, ducks readily adjust behavior to weather and water conditions. As a result, variations in population estimates and breeding behavior from year to year are expected. While these annual variations draw considerable interest, particularly from duck hunters, looking at the long range trends is most important for conservation purposes. Wisconsin is fortunate to have a substantial breeding population of ducks supported by mallards, wood ducks, blue-winged teal, and others which each take advantage of a unique composition of wetland and nesting habitats. Overall, wood duck numbers appear stable, blue-winged teal numbers in Wisconsin are highly variable and should be interpreted in the context of high continental populations while mallard numbers have shown stabilizing to slight declines as described above. Current Wisconsin landscape conditions combined with a good rain/snowfall year appear capable of supporting total breeding duck numbers near 500,000. It appears that the Wisconsin landscape will provide good duck production in 2017. Continentally, habitat conditions have been good and duck breeding populations high for several years. In fact, the 2016 continental breeding duck estimate was at a near record high of 48.4 million ducks. The thousands of lakes and abundant permanent water in Wisconsin help to moderate the impact of drier wetland years by providing stable duck habitat here. The most significant change in current habitat conditions is the ongoing loss of grassland nesting cover in Wisconsin and across the US prairies as a result of changes in federal farm policy. Continued efforts to protect wetland and grassland habitat will be needed to sustain current duck population levels. Canada Geese: Based on the most recent harvest derivations, the proportion of the Wisconsin Canada goose harvest that comes from giant Canada geese is about 50%, with most of those birds representing Canada geese that breed in Wisconsin (J. Dooley, 2016 USFWS memo). This proportion indicates the continued importance of in-state breeding Canada geese in our overall fall harvest. The statewide breeding Canada goose population estimate of 158,023 (+/- 22,201) is up 22% from the 2016 estimate of 129,562 (Z=0.94, p=0.35). It is above the most recent 10-year average of 141,613 and 64% above the long-term (31-year) mean. The long-term trend in goose numbers suggests an end to their population increase, and that the population has leveled off at ~140,000. Indications from field staff are that Canada goose nesting was early and brood production good for 2017 so we expect numbers similar to recent years going into the fall hunting season. While the spring breeding waterfowl survey is designed primarily for ducks, it serves as a fairly reliable index of change in the Canada goose population. Giant Canada geese represent a positive resource for some Wisconsin residents but they also represent a problem for other residents in cities and on farms where increasing populations have caused conflicts. Fortunately, there are solutions to the problems that resident geese cause. In Wisconsin, the management strategy for these geese is two-fold: 1) Manage the overall population through hunter harvest and 2) Address property or community specific problems with professionally-guided integrated management. The early goose hunting season, with a harvest of over 90% local birds during a two-week period, continues to be an important part of our management strategy. The early season now comprises roughly 1/3 of the Canada geese harvested statewide each fall. In addition, site specific Canada goose control measures are implemented in urban and agricultural areas to mitigate nuisance goose problems. We continue to adapt harvest strategies, banding plans, nuisance goose programs, and survey strategies as the breeding population of giant Canada geese increases and expands across Wisconsin (Tables 3, and 4; Figure 7). A continued interest in the Early September Canada goose hunting season is important to the overall management of this population. #### LITERATURE CITED: - Anonymous. 1977. Standard operating procedures for aerial waterfowl breeding ground population and habitat surveys. U.S. Dep. of Inter., U.S. Fish & Wildl. Serv. and Dep. of Envir., Can. Wildl. Serv. 78pp. - Bartelt, G.A. and R.C. Gatti. 1987. Analysis of air/ground ratios from Wisconsin breeding duck survey, 1973-86. Wis. Dep. Nat. Resour., Bur. Research, 11pp. - Bowers, F.E., and F.W. Martin. 1975. Managing wood ducks by population unit. Trans. N. Am. Wildl. Nat. Resour. Conf. 40:300-324. - Dooley, J. 2016. Canada goose derivations. US Fish and Wildlife Service unpublished memo. 6pp. - Hopkins, E. J. 2016. State of Wisconsin Climatology Office. Personal Communication. - March, J.R., G.F. Martz and R.A. Hunt. 1973. Breeding duck populations and habitat in Wisconsin. Wis. Dep. Nat. Resour., Tech. Bull. No. 68. 36pp. - Smith, G. 1995. A critical review of the aerial and ground surveys of breeding waterfowl in North America. Nat. Biol. Serv., Biol. Sci. Rep. 5. Table 1. Wisconsin Precipitation ### **Prepared by Wisconsin State Climatology Office June 2017 Precipitation Data** | Oct. | 1, 2016-F | ebruary 28 | , 2017 | | March 1 | I, 2017- Ma | y 31, 2017 | |----------------------|-------------------|--|--------------------------------------|---|-------------------|--|--------------------------------------| | Division | Total
(inches) | Departure
from
Normal*
(inches) | Percent
Change
from
Normal* | l | Total
(inches) | Departure
from
Normal*
(inches) | Percent
Change
from
Normal* | | 1 (NW) | 8.37 | .33 | 4.13% | | 10.07 | 2.42 | 31.67% | | 2 (NC) | 10.19 | 1.60 | 18.65% | | 12.04 | 4.34 | 56.40% | | 3 (NE) | 10.01 | 1.34 | 15.48% | | 11.23 | 3.71 | 49.34% | | 4 (WC) | 9.94 | 2.26 | 29.39% | | 12.19 | 3.47 | 39.87% | | 5 (C) | 10.40 | 2.39 | 29.91% | | 11.22 | 2.85 | 34.05% | | 6 (EC) | 10.55 | 1.67 | 18.80% | | 10.37 | 2.47 | 31.33% | | 7 (SW) | 10.65 | 1.98 | 22.87 | | 11.73 | 2.15 | 22.46 | | 8 (SC) | 117.71 | 2.35 | 25.08% | | 12.45 | 3.34 | 36.72% | | 9 (SE) | 12.06 | 2.03 | 20.26% | | 12.65 | 3.94 | 43.78% | | Statewide
Average | 10.13 | 1.63 | 19.24% | | 11.46 | 3.22 | 39.01% | ^{* 1981-2010} normals Table 2. Numbers of wetlands per square mile observed, 1973-2017, SEC | SEC | | | | | | | | | | | | | | | | - | | | | |--------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------------|-------------|-------------|-------------|-------------|--------------------|-------------|-------------|-------------|-----------------------|--------------------|----------------------------|----------------| | Wetland Type | <u>1973</u> | <u>1974</u> | <u>1975</u> | <u>1976</u> | <u>1977</u> | <u>1978</u> | <u>1979</u> | <u>1980</u> | <u>1981</u> | <u>1982</u> | <u>1983</u> | <u>1984</u> | <u>1985</u> | <u>1986</u> | <u>1987</u> | | | | | | I,II,VI | 5.8 | 3.0 | 3.4 | 3.7
| 1.0 | 2.8 | 5.6 | 1.7 | 4.5 | 1.8 | 3.3 | 7.8 | 3.5 | 3.7 | 4.3 | | | | | | III | 1.2 | 0.8 | 1.1 | 1.3 | 0.7 | 0.6 | 0.9 | 0.8 | 1.1 | 1.1 | 0.8 | 0.6 | 0.9 | 0.6 | 1.2 | | | | | | IV,V | 1.6 | 2.0 | 1.8 | 1.6 | 1.4 | 2.1 | 2.5 | 2.4 | 2.7 | 2.6 | 2.0 | 2.0 | 2.4 | 2.5 | 3.0 | | | | | | VII,VIII | 0.8 | 0.5 | 0.8 | 1.1 | 0.3 | 0.8 | 2.0 | 0.9 | 1.3 | 1.5 | 0.8 | 1.4 | 1.1 | 1.1 | 0.7 | | | | | | Tot.Nonlin. | 9.5 | 6.4 | 7.1 | 7.7 | 3.3 | 6.3 | 11.1 | 5.8 | 9.7 | 7.0 | 6.9 | 11.8 | 7.8 | 7.9 | 9.1 | | | | | | Stream | 1.4 | 1.2 | 1.3 | 1.5 | 0.9 | 1.5 | 1.7 | 1.4 | 1.7 | 1.7 | 2.0 | 2.2 | 2.0 | 1.5 | 2.2 | | | | | | Ditch | 1.0 | 1.5 | 1.9 | 1.7 | 1.4 | 2.2 | 2.5 | 2.2 | 2.9 | 2.5 | 2.8 | 4.1 | 3.9 | 2.6 | 2.7 | | | | | | Tot.Linear | 2.4 | 2.7 | 3.1 | 3.2 | 2.3 | 3.7 | 4.2 | 3.6 | 4.6 | 4.2 | 4.8 | 6.3 | 5.9 | 4.0 | 4.9 | | | | | | Wetland Type | <u>1988</u> | <u>1989</u> | <u>1990</u> | <u>1991</u> | <u>1992</u> | <u>1993</u> | <u>1994</u> | <u>1995</u> | <u>1996</u> | <u>1997</u> | 1998 | <u>1999</u> | 2000 | <u>2001</u> | <u>2002</u> | | | | | | I,II,VI | 2.4 | 3.8 | 2.7 | 6.1 | 6.9 | 10.5 | 4.6 | 4.4 | 4.9 | 6.6 | 3.5 | 3.5 | 1.6 | 3.2 | 4.9 | | | | | | III | 0.8 | 1.2 | 1.1 | 1.1 | 1.2 | 1.5 | 1.9 | 1.3 | 1.0 | 1.5 | 0.8 | 0.8 | 0.1 | 1.0 | 0.6 | | | | | | IV,V | 2.9 | 2.8 | 3.2 | 3.2 | 2.5 | 3.5 | 3.0 | 3.5 | 3.5 | 3.9 | 3.1 | 3.6 | 3.5 | 3.4 | 3.9 | | | | | | VII,VIII | 0.9 | 1.4 | 1.1 | 2.2 | 1.3 | 2.0 | 1.1 | 0.8 | 1.5 | 0.9 | 0.9 | 0.8 | 0.6 | 0.8 | 1.0 | | | | | | Tot.Nonlin. | 7.1 | 9.2 | 8.1 | 12.7 | 11.9 | 17.5 | 10.5 | 10.0 | 10.9 | 12.9 | 8.4 | 8.6 | 5.8 | 8.4 | 10.4 | | | | | | Stream | 2.2 | 1.8 | 1.7 | 2.1 | 2.1 | 1.9 | 2.0 | 2.1 | 1.8 | 1.9 | 1.8 | 1.8 | 1.6 | 1.7 | 1.7
2.4 | | | | | | Ditch | 2.4 | 3.3 | 2.3 | 3.5 | 2.8 | 3.2 | 2.8 | 2.7 | 2.5 | 3.1
5.0 | 2.5
4.2 | 3.0 | 1.5
3.1 | 2.0 | 4.1 | | | | | | Tot.Linear | 4.7 | 5.1 | 4.0 | 5.6 | 4.9 | 5.1 | 4.8 | 4.8 | 4.3 | 3.0 | 4.2 | 3.0 | 5.1 | 3.7 | 4.1 | | Ī | <u>10 year</u> | | | | | | | | | | | | | | | | | | a/ a l | l | % Change | mean_ | | Wetland Type | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2000 | 2010 | 2011 | 2012 | 2012 | 2014 | 2015 | 2016 | 2017 | % Change
from 2016 | Long-term | from Long- | (2007- | | I,II,VI | 1.9 | 1.9 | 2005
1.1 | 2.5 | 3.7 | 3.3 | <u>2009</u>
3.8 | 2.0 | 2.6 | 2.1 | 2013
2.5 | <u>2014</u>
3.0 | 1.3 | 2.1 | 2017
9.2 | 348.3% | <u>mean</u>
3.6 | <u>term mean</u>
153.6% | <u>2016)</u> | | III | 0.3 | 0.8 | 0.4 | 0.4 | 0.5 | 1.0 | 0.7 | 0.5 | 0.7 | 0.6 | 1.0 | 1.0 | 0.8 | 0.9 | 1.1 | 346.3% | | | 2.6
0.8 | | IV,V | 3.5 | 3.2 | 3.6 | 3.6 | 3.1 | 35 | 3.3 | 3.8 | 3.8 | 3.1 | 3.2 | 3.1 | 2.7 | 3.0 | 3.6 | 22.7% | 2.9 | | 3.2 | | VII,VIII | 0.6 | 1.1 | 1.1 | 1.2 | 1.4 | 1.5 | 1.0 | 0.6 | 1.0 | 0.7 | 0.6 | 1.2 | 0.7 | 1.0 | 1.9 | 95.7% | 1.1 | 75.7% | 1.0 | | Tot.Nonlin. | 6.4 | 7.0 | 6.2 | 7.7 | 8.6 | 9.2 | 8.8 | 6.5 | 8.1 | 6.4 | 7.3 | 8.3 | 5.6 | 6.8 | 15.8 | 131.8% | | | 7.6 | | Stream | 1.6 | 1.8 | 1.8 | 1.8 | 1.8 | 1.9 | 1.9 | 1.7 | 2.0 | 1.6 | 1.8 | 1.7 | 1.8 | 1.5 | 1.9 | 25.5% | | 6.8% | 1.8 | | Ditch | 1.8 | 2.4 | 2.1 | 2.2 | 2.1 | 2.5 | 2.8 | 2.2 | 2.2 | 2.6 | 2.5 | 2.8 | 2.4 | 2.2 | 3.2 | 44.9% | 2.4 | | 2.4 | | Tot.Linear | 3.4 | 4.2 | 3.9 | 4.0 | 3.9 | 4.4 | 4.8 | 3.9 | 4.2 | 4.1 | 4.2 | 4.5 | 4.2 | 3.7 | 5.1 | 37.2% | | | 4.2 | | 1 Ot.Lilleai | J. ⊤ | 7.2 | 3.) | 7.0 | 3.7 | 7.7 | 7.0 | 3.7 | 7.2 | 7.1 | 7.2 | 7.5 | 7.2 | 5.7 | ე. 1 | 31.2% | 4.2 | 22.3% | 4.2 | ^{*} Wetland classification system from March et al. 1973. Table 2. Continued, **NHI** | <u>NHI</u> |--------------|-------------|-------------|-------------|-------------|-------------|--------------------|-------------|--------------------|--------------------|--------------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|------------|-----------------| | Wetland Type | <u>1973</u> | <u>1974</u> | <u>1975</u> | <u>1976</u> | <u>1977</u> | <u>1978</u> | <u>1979</u> | <u>1980</u> | <u>1981</u> | <u>1982</u> | <u>1983</u> | <u>1984</u> | <u>1985</u> | <u>1986</u> | <u>1987</u> | | | | | | I,II,VI | 1.1 | 1.3 | 2.6 | 2.4 | 0.9 | 3.6 | 4.3 | 1.4 | 4.9 | 3.4 | 4.2 | 5.5 | 3.2 | 9.1 | 3.4 | | | | | | III | 0.7 | 0.8 | 0.9 | 0.7 | 0.8 | 0.6 | 0.6 | 0.8 | 0.7 | 1.8 | 0.7 | 1.0 | 1.1 | 0.4 | 1.4 | | | | | | IV,V | 2.8 | 2.9 | 3.1 | 3.0 | 2.5 | 2.8 | 3.4 | 3.3 | 3.1 | 4.6 | 3.5 | 3.9 | 3.9 | 3.8 | 3.1 | | | | | | VII,VIII | 0.7 | 0.5 | 0.7 | 0.8 | 0.3 | 2.1 | 4.6 | 1.3 | 3.2 | 2.0 | 1.3 | 3.4 | 1.6 | 2.9 | 1.6 | | | | | | Tot.Nonlin. | 5.3 | 5.5 | 7.3 | 7.0 | 4.5 | 9.1 | 13.0 | 6.7 | 11.8 | 11.8 | 9.7 | 13.9 | 9.8 | 16.2 | 9.5 | | | | | | Stream | 1.9 | 1.4 | 1.3 | 1.5 | 1.1 | 2.1 | 2.5 | 1.7 | 2.4 | 2.4 | 2.2 | 3.2 | 2.4 | 2.0 | 2.0 | | | | | | Ditch | 0.1 | 0.1 | 0.2 | 0.2 | 0.1 | 0.4 | 0.3 | 0.2 | 0.4 | 0.5 | 0.5 | 0.8 | 0.4 | 0.6 | 0.5 | | | | | | Tot.Linear | 2.0 | 1.5 | 1.5 | 1.6 | 1.2 | 2.5 | 2.8 | 1.9 | 2.7 | 2.9 | 2.7 | 3.9 | 2.8 | 2.6 | 2.5 | | | | | | Wetland Type | <u>1988</u> | <u>1989</u> | <u>1990</u> | <u>1991</u> | <u>1992</u> | <u>1993</u> | <u>1994</u> | <u>1995</u> | <u>1996</u> | <u>1997</u> | <u>1998</u> | <u>1999</u> | <u>2000</u> | <u>2001</u> | <u>2002</u> | | | | | | I,II,VI | 2.9 | 4.0 | 3.4 | 8.2 | 6.8 | 5.7 | 2.9 | 3.3 | 2.8 | 3.7 | 2.4 | 4.2 | 2.4 | 6.2 | 4.4 | | | | | | Ш | 1.2 | 2.2 | 1.3 | 1.8 | 0.7 | 1.3 | 2.5 | 2.8 | 1.2 | 2.6 | 1.3 | 1.7 | 1.5 | 2.8 | 2.0 | | | | | | IV,V | 5.1 | 5.1 | 4.2 | 5.0 | 3.2 | 4.4 | 4.5 | 5.1 | 6.0 | 3.7 | 3.6 | 4.0 | 4.5 | 3.7 | 4.9 | | | | | | VII,VIII | 2.1 | 4.3 | 3.4 | 5.8 | 1.8 | 1.7 | 1.1 | 2.1 | 3.6 | 2.2 | 2.6 | 2.0 | 2.6 | 4.1 | 3.9 | | | | | | Tot.Nonlin. | 11.3 | 15.6 | 12.3 | 20.8 | 12.4 | 13.1 | 10.9 | 13.2 | 13.5 | 12.2 | 9.9 | 11.9 | 11.0 | 16.8 | 15.1 | | | | | | Stream | 2.0 | 2.5 | 2.7 | 3.1 | 2.3 | 2.4 | 2.5 | 2.3 | 2.5 | 2.2 | 2.0 | 2.3 | 2.4 | 2.5 | 2.1 | | | | | | Ditch | 0.4 | 0.8 | 0.5 | 1.0 | 0.4 | 0.3 | 0.4 | 0.6 | 0.4 | 0.4 | 0.2 | 0.6 | 0.3 | 0.5 | 0.4 | | | | | | Tot.Linear | 2.4 | 3.3 | 3.3 | 4.1 | 2.7 | 2.7 | 2.9 | 2.8 | 3.0 | 2.6 | 2.2 | 2.8 | 2.6 | 2.9 | 2.5 | | | , , | <u> 10 year</u> | % Change | <u>mean</u> | | | | | | | | • • • • • | | | | | | | | | | % Change | Long-term | from Long- | <u>(2007-</u> | | Wetland Type | 2003
2.4 | 2004
1.6 | 2005
1.0 | 2006
2.6 | 2007
0.6 | <u>2008</u>
3.1 | 2009
1.2 | <u>2010</u>
0.6 | <u>2011</u>
6.2 | <u>2012</u>
3.4 | 2013
2.9 | <u>2014</u> | <u>2015</u> | <u>2016</u> | 2017 | <u>from 2016</u> | <u>mean</u> | term mean | <u>2016)</u> | | I,II,VI | 1.2 | 1.6 | 0.7 | 1.2 | 0.6 | 1.6 | 1.2 | 0.6 | 2.0 | | 2.9 | 6.4 | 2.6 | 2.4 | 3.5 | 48.3% | 3.5 | | 2.9 | | III | | | | | | | | | | 1.0 | | 1.8 | 1.3 | 1.2 | 2 | | 1.3 | 1 | 1.3 | | IV,V | 5.0 | 4.2 | 4.3 | 4.9 | 3.3 | 3.3 | 3.8 | 3.1 | 4.4 | 3.8 | 4.0 | 5.7 | 3.5 | 3.4 | 3.6 | | 3.9 | | 3.8 | | VII,VIII | 2.5 | 2.5 | 1.6 | 1.6 | 0.2 | 1.1 | 0.6 | 0.3 | 1.8 | 1.0 | 0.6 | 2.4 | 1.7 | 1.9 | 3.4 | 75.0% | 2.1 | 61.7% | 1.2 | | Tot.Nonlin. | 11.0 | 9.8 | 7.7 | 10.3 | 4.9 | 9.1 | 6.7 | 4.5 | 14.4 | 9.3 | 9.6 | 16.3 | 9.1 | 8.9 | 12.5 | 40.0% | 10.8 | l | 9.3 | | Stream | 2.2 | 2.7 | 2.1 | 2.6 | 2.4 | 2.6 | 2.3 | 2.3 | 2.5 | 2.3 | 2.8 | 2.9 | 2.1 | 1.9 | 1.8 | -2.7% | 2.3 | | 2.4 | | Ditch | 0.3 | 0.2 | 0.3 | 0.7 | 0.6 | 0.6 | 0.4 | 0.3 | 0.6 | 0.3 | 0.6 | 0.6 | 0.6 | 0.6 | 0.9 | 45.9% | 0.4 | | 0.5 | | Tot.Linear | 2.6 | 2.9 | 2.4 | 3.3 | 3.1 | 3.2 | 2.7 | 2.6 | 3.1 | 2.6 | 3.3 | 3.5 | 2.7 | 2.5 | 2.7 | 9.4% | 2.7 | 2.5% | 2.9 | Table 2. Continued, **NLO** | NLO |--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---|-------------------|--|------------------------------------| | Wetland Type | <u>1973</u> | <u>1974</u> | <u>1975</u> | <u>1976</u> | <u>1977</u> | <u>1978</u> | <u>1979</u> | <u>1980</u> | <u>1981</u> | <u>1982</u> | <u>1983</u> | <u>1984</u> | <u>1985</u> | <u>1986</u> | <u>1987</u> | | | | | | I,II,VI | 2.1 | 1.0 | 1.0 | 1.6 | 0.5 | 2.1 | 3.5 | 0.9 | 3.9 | 1.8 | 2.3 | 5.7 | 2.8 | 6.1 | 4.0 | | | | | | III | 0.7 | 0.5 | 0.6 | 0.4 | 0.4 | 0.5 | 0.4 | 0.6 | 0.5 | 1.0 | 0.3 | 0.5 | 0.4 | 0.3 | 0.7 | | | | | | IV,V | 1.7 | 0.9 | 1.1 | 1.1 | 1.1 | 1.5 | 1.8 | 2.1 | 1.5 | 2.3 | 1.7 | 1.6 | 2.1 | 2.0 | 2.0 | | | | | | VII,VIII | 1.0 | 0.5 | 0.7 | 0.8 | 0.1 | 2.0 | 4.6 | 1.1 | 3.0 | 3.7 | 1.5 | 2.8 | 1.3 | 2.3 | 1.1 | | | | | | Tot.Nonlin. | 5.5 | 2.9 | 3.4 | 3.8 | 2.2 | 6.1 | 10.2 | 4.6 | 9.0 | 8.7 | 5.8 | 10.6 | 6.5 | 10.7 | 7.8 | | | | | | Stream | 3.1 | 2.1 | 2.1 | 2.3 | 1.6 | 3.3 | 3.6 | 3.1 | 3.6 | 3.6 | 3.7 | 4.4 | 3.4 | 3.0 | 2.9 | | | | | | Ditch | 0.3 | 0.4 | 0.4 | 0.4 | 0.2 | 0.6 | 0.6 | 0.4 | 0.5 | 0.5 | 0.6 | 1.1 | 0.8 | 0.6 | 0.5 | | | | | | Tot.Linear | 3.3 | 2.5 | 2.5 | 2.7 | 1.8 | 3.9 | 4.2 | 3.5 | 4.2 | 4.1 | 4.3 | 5.5 | 4.2 | 3.6 | 3.3 | | | | | | Wetland Type | <u>1988</u> | <u>1989</u> | <u>1990</u> | <u>1991</u> | <u>1992</u> | <u>1993</u> | <u>1994</u> | <u>1995</u> | <u>1996</u> | <u>1997</u> | <u>1998</u> | <u>1999</u> | <u>2000</u> | <u>2001</u> | 2002 | | | | | | I,II,VI | 3.8 | 6.5 | 4.0 | 9.7 | 4.1 | 10.6 | 3.8 | 5.0 | 3.0 | 10.6 | 2.9 | 5.2 | 4.4 | 6.9 | 6.2 | | | | | | III | 0.5 | 1.1 | 0.6 | 0.9 | 0.7 | 0.9 | 1.6 | 1.5 | 0.2 | 1.6 | 0.7 | 1.3 | 1.3 | 1.3 | 1.5 | | | | | | IV,V | 2.8 | 3.0 | 2.7 | 3.0 | 1.9 | 2.8 | 2.5 | 3.1 | 2.3 | 3.1 | 2.1 | 2.2 | 2.1 | 2.1 | 3.0 | | | | | | VII,VIII | 2.6 | 2.8 | 3.0 | 5.9 | 1.6 | 2.5 | 1.3 | 1.4 | 2.5 | 3.3 | 1.5 | 1.7 | 2.8 | 3.2 | 3.7 | | | | | | Tot.Nonlin. | 9.6 | 13.5 | 10.3 | 19.6 | 8.3 |
16.8 | 9.3 | 11.0 | 8.0 | 18.6 | 7.1 | 10.5 | 10.7 | 13.5 | 14.4 | | | | | | Stream | 2.9 | 3.4 | 4.1 | 3.9 | 3.6 | 3.2 | 3.6 | 3.8 | 3.2 | 3.5 | 3.6 | 3.9 | 3.5 | 3.4 | 2.9 | | | | | | Ditch | 0.7 | 1.0 | 0.9 | 1.7 | 0.8 | 0.9 | 1.0 | 1.0 | 0.8 | 1.4 | 0.6 | 0.5 | 0.6 | 0.6 | 0.7 | | | | | | Tot.Linear | 3.6 | 4.4 | 5.0 | 5.5 | 4.4 | 4.1 | 4.6 | 4.7 | 4.0 | 4.9 | 4.3 | 4.4 | 4.1 | 4.0 | 3.6 | | Т | Т | | | Wetland Type | <u>2003</u> | <u>2004</u> | <u>2005</u> | <u>2006</u> | <u>2007</u> | <u>2008</u> | <u>2009</u> | <u>2010</u> | <u>2011</u> | <u>2012</u> | <u>2013</u> | <u>2014</u> | <u>2015</u> | <u>2016</u> | <u>2017</u> | <u>%</u>
<u>Change</u>
<u>from 2016</u> | Long-term
mean | %
Change
from Long-
term mean | 10 year
mean
(2006-
2016) | | I,II,VI | 3.8 | 2.3 | 2.7 | 6.4 | 1.3 | 6.0 | 0.8 | 2.3 | 3.4 | 5.0 | 3.4 | 8.8 | 1.7 | 1.8 | 4.7 | 158.7% | 4.1 | 15.5% | 3.5 | | III | 0.8 | 1.3 | 0.5 | 0.8 | 0.5 | 1.2 | 1.2 | 0.3 | 0.6 | 0.5 | 1.0 | 0.5 | 0.6 | 0.8 | 0.8 | 0.0% | 0.8 | 3.7% | 0.7 | | IV,V | 2.6 | 2.3 | 2.8 | 2.9 | 2.0 | 2.1 | 2.4 | 2.0 | 3.3 | 2.4 | 2.5 | 2.0 | 1.8 | 2.1 | 2.1 | 0.5% | 2.2 | -4.7% | 2.3 | | VII,VIII | 2.8 | 2.5 | 1.5 | 1.7 | 0.6 | 1.4 | 1.5 | 0.3 | 1.9 | 1.7 | 0.7 | 2.7 | 1.1 | 1.2 | 2.9 | 148.7% | 2 | 44.2% | 1.3 | | Tot.Nonlin. | 10.0 | 8.4 | 7.5 | 11.8 | 4.4 | 10.7 | 7.8 | 4.9 | 9.2 | 9.5 | 7.6 | 14.1 | 5.2 | 5.9 | 10.6 | 79.6% | 9.1 | 16.1% | 7.9 | | Stream | 3.0 | 4.1 | 3.6 | 3.9 | 3.4 | 3.9 | 4.8 | 3.3 | 4.4 | 4.8 | 3.8 | 4.6 | 3.0 | 2.8 | 2.9 | 3.3% | 3.4 | -17.3% | 3.9 | | Ditch | 0.7 | 0.7 | 0.8 | 1.2 | 0.7 | 1.3 | 0.9 | 0.9 | 0.6 | 0.8 | 0.8 | 1.7 | 0.9 | 0.8 | 1.4 | 70.9% | 0.8 | 81.2% | 0.9 | | Tot.Linear | 3.7 | 4.8 | 4.4 | 5.1 | 4.0 | 5.1 | 5.7 | 4.2 | 5.0 | 5.7 | 4.6 | 6.2 | 3.9 | 3.6 | 4.2 | 18.7% | 4.2 | 0.6% | 4.8 | Table 2. Continued, **SWD** | SWD |] | | | | | | | | | | | | | | | |--------------|------|------|------|-------------|-------------|------|-------------|-------------|-------------|-------------|------|--|----------------|------------------------------|-----------------------------| | Wetland Type | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | | | | | | | I,II, VI | 2.3 | 0.7 | 2.0 | 1.2 | 1.2 | 1.7 | 0.6 | 0.7 | 0.8 | 0.9 | 1 | | | | | | III | 0.5 | 0.4 | 0.4 | 0.2 | 0.2 | 0.2 | 0.3 | 0.1 | 0.3 | 0.3 | 1 | | | | | | IV, V | 2.0 | 1.2 | 1.8 | 1.4 | 1.4 | 2.0 | 1.2 | 1.3 | 1.9 | 1.7 | | | | | | | VII, VIII | 0.4 | 0.0 | 0.1 | 0.1 | 0.1 | 0.3 | 0.1 | 0.1 | 0.3 | 0.2 | | | | | | | Tot. Nonlin. | 5.1 | 2.3 | 4.2 | 2.9 | 2.9 | 4.2 | 2.2 | 2.2 | 3.3 | 3.1 | | | | | | | Stream | 3.7 | 2.9 | 4.0 | 3.4 | 3.4 | 2.7 | 2.7 | 2.7 | 3.4 | 2.7 | | | | | | | Ditch | 0.8 | 0.3 | 0.7 | 0.4 | 0.4 | 0.3 | 0.4 | 0.4 | 0.4 | 0.5 | | | | | | | Tot. Linear | 4.5 | 3.2 | 4.7 | 3.8 | 3.8 | 3.0 | 3.1 | 3.1 | 3.8 | 3.2 | | | | | | | Wetland Type | 2007 | 2008 | 2009 | <u>2010</u> | <u>2011</u> | 2012 | <u>2013</u> | <u>2014</u> | <u>2015</u> | <u>2016</u> | 2017 | <u>%</u>
<u>Change</u>
from 2016 | Long-term mean | % Change from Long-term mean | 10 year mean
(2007-2016) | | I,II, VI | 0.5 | 2.0 | 1.6 | 0.4 | 1.1 | 1.0 | 1.4 | 2.3 | 0.7 | 0.3 | 3.4 | 1036.0% | 1.2 | 184.4% | 1.1 | | III | 0.3 | 0.2 | 0.2 | 0.1 | 0.2 | 0.2 | 0.5 | 0.6 | 0.2 | 0.3 | 0.5 | 40.7% | 0.3 | 55.1% | 0.3 | | IV, V | 1.7 | 1.3 | 1.6 | 1.5 | 1.8 | 1.9 | 1.3 | 1.7 | 1.3 | 1.1 | 1.9 | 73.0% | 1.5 | 23.6% | 1.5 | | VII, VIII | 0.1 | 0.2 | 0.2 | 0.0 | 0.6 | 0.0 | 0.4 | 0.5 | 0.3 | 0.3 | 0.7 | 152.2% | 0.2 | 210.2% | 0.3 | | Tot. Nonlin. | 2.5 | 3.7 | 3.6 | 2.1 | 3.7 | 3.1 | 3.6 | 5.1 | 2.6 | 2.0 | 6.5 | 225.6% | 3.2 | 99.6% | 3.2 | | Stream | 3.1 | 3.7 | 3.6 | 3.4 | 3.1 | 3.6 | 3.6 | 3.4 | 2.8 | 2.5 | 3.6 | 47.1% | 3.1 | 15.8% | 3.3 | | Ditch | 0.4 | 0.7 | 0.5 | 0.4 | 0.5 | 1.0 | 0.8 | 1.3 | 0.7 | 0.8 | 1.2 | 39.7% | 0.6 | 90.4% | 0.7 | | Tot. Linear | 3.5 | 4.4 | 4.1 | 3.9 | 3.6 | 4.5 | 4.4 | 4.7 | 3.5 | 3.3 | 4.8 | 45.2% | 3.7 | 27.8% | 4.0 | Table 3. Breeding waterfowl population estimates in Wisconsin, 1973-2017. Stratum: South-East Central (SEC) | Year | Mallard | BW Teal | Wood Ducks | Other Ducks | Total Ducks | Canada Geese | |----------|---------|---------|------------|-------------|-------------|--------------| | 1973 | 56,632 | 147,748 | 807 | 105,245 | 310,432 | | | 1974 | 61,042 | 217,734 | 4,841 | 65,024 | 348,641 | | | 1975 | 67,247 | 193,932 | 11,297 | 36,199 | 308,675 | | | 1976 | 58,814 | 152,089 | 9,683 | 29,831 | 250,417 | | | 1977 | 41,816 | 126,116 | 15,331 | 9,385 | 192,648 | | | 1978 | 30,977 | 75,132 | 9,683 | 42,232 | 158,024 | | | 1979 | 35,125 | 71,549 | 12,104 | 19,440 | 138,218 | | | 1980 | 44,175 | 34,425 | 10,490 | 14,748 | 103,838 | | | 1981 | 65,784 | 131,567 | 12,910 | 40,891 | 251,152 | | | 1982 | 45,758 | 66,732 | 6,455 | 18,099 | 137,044 | | | 1983 | 56,863 | 48,414 | 6,455 | 6,033 | 117,765 | | | 1984 | 43,240 | 45,589 | 8,069 | 5,028 | 101,926 | | | 1985 | 38,906 | 43,985 | 12,910 | 4,357 | 100,158 | | | 1986 | 53,938 | 26,360 | 34,697 | 3,352 | 118,347 | 7,640 | | 1987 | 66,657 | 75,001 | 20,771 | 16,759 | 179,188 | 9,277 | | 1988 | 53,091 | 29,033 | 8,851 | 4,357 | 95,332 | 9,095 | | 1989 | 63,795 | 60,409 | 27,799 | 25,808 | 177,811 | 39,109 | | 1990 | 57,853 | 34,980 | 21,307 | 6,033 | 120,173 | 12,551 | | 1991 | 69,114 | 36,814 | 24,009 | 34,523 | 164,460 | 16,917 | | 1992 | 115,344 | 116,706 | 61,856 | 66,604 | 360,510 | 26,921 | | 1993 | 90,471 | 62,642 | 33,271 | 9,152 | 195,536 | 21,101 | | 1994 | 174,488 | 103,386 | 32,805 | 36,500 | 347,179 | 27,649 | | 1995 | 137,757 | 90,305 | 80,564 | 28,223 | 336,849 | 45,475 | | 1996 | 152,951 | 56,096 | 31,393 | 27,077 | 267,517 | 39,377 | | 1997 | 90,397 | 48,711 | 66,816 | 5,952 | 211,876 | 56,116 | | 1998 | 105,733 | 49,757 | 49,758 | 7,843 | 213,091 | 54,172 | | 1999 | 110,406 | 57,220 | 45,931 | 8,975 | 222,532 | 54,502 | | 2000 | 207,191 | 71,240 | 64,061 | 7,853 | 350,345 | 83,314 | | 2001 | 83,621 | 35,675 | 51,034 | 3,875 | 174,205 | 56,241 | | 2002 | 193,365 | 40,077 | 50,284 | 28,069 | 311,795 | 79,264 | | 2003 | 140,726 | 28,042 | 48,643 | 39,703 | 257,114 | 165,303 | | 2004 | 124,980 | 162,121 | 61,526 | 17,691 | 366,318 | 103,119 | | 2005 | 158,797 | 151,774 | 50,286 | 27,371 | 388,228 | 82,849 | | 2006 | 115,872 | 60,473 | 39,612 | 8,234 | 224,191 | 72,393 | | 2007 | 102,568 | 86,772 | 33,684 | 16,108 | 239,132 | 63,445 | | 2008 | 104,291 | 113,037 | 35,568 | 27,587 | 280,483 | 65,854 | | 2009 | 94,490 | 45,270 | 44,893 | 7,818 | 192,471 | 77,590 | | 2010 | 84,583 | 17,082 | 41,422 | 4,414 | 147,501 | 81,301 | | 2011 | 101,288 | 37,061 | 58,680 | 21,333 | 218,362 | 93,005 | | 2012 | 91,716 | 49,754 | 42,392 | 12,094 | 195,956 | 68,014 | | 2013 | 61,916 | 42,117 | 36,666 | 23,724 | 164,423 | 74,478 | | 2014 | 60,773 | 14,467 | 38,141 | 12,207 | 125,588 | 59,753 | | 2015 | 73,096 | 47,131 | 35,983 | 27,670 | 183,880 | 55,439 | | 2016 | 74,047 | 11,507 | 39,768 | 28,446 | 153,768 | 59,728 | | 2017 | 84,556 | 64,468 | 44,146 | 47,639 | 240,809 | 82,972 | | EAN (73- | | | | | | | | 016): | 88,085 | 74,524 | 32,413 | 22,405 | 217,426 | 56,806 | Table 3. Continued. Stratum: Northern High (NHI) | Year | Mallard | BW Teal | Wood Ducks | Other Ducks | Total Ducks | Canada Geese | |---------|---------|---------|------------|-------------|-------------|---------------------------------------| | 1973 | 13,602 | 9,594 | 0 | 3,929 | 27,125 | | | 1974 | 13,058 | 9,594 | 6,621 | 1,179 | 30,452 | | | 1975 | 26,376 | 19,346 | 4,729 | 3,143 | 53,594 | | | 1976 | 25,645 | 18,331 | 2,837 | 5,893 | 52,706 | | | 1977 | 19,138 | 29,483 | 2,837 | 3,536 | 54,994 | | | 1978 | 13,640 | 31,958 | 3,783 | 5,500 | 54,881 | | | 1979 | 20,942 | 21,412 | 1,892 | 11,393 | 55,639 | | | 1980 | 37,872 | 19,852 | 9,458 | 9,822 | 77,004 | | | 1981 | 34,822 | 43,776 | 10,404 | 5,107 | 94,109 | | | 1982 | 20,355 | 15,781 | 0 | 2,750 | 38,886 | | | 1983 | 27,950 | 3,547 | 946 | 1,571 | 34,014 | | | 1984 | 22,730 | 7,634 | 9,458 | 5,500 | 45,322 | | | 1985 | 15,391 | 23,795 | 5,675 | 3,143 | 48,004 | | | 1986 | 23,876 | 11,235 | 16,078 | 9,036 | 60,225 | 1,492 | | 1987 | 32,271 | 15,552 | 36,032 | 9,429 | 93,284 | 4,051 | | 1988 | 46,752 | 18,994 | 26,800 | 3,143 | 95,689 | 4,264 | | 1989 | 47,015 | 31,428 | 7,965 | 52,251 | 138,659 | 5,970 | | 1990 | 42,916 | 15,033 | 29,238 | 14,929 | 102,116 | 6,610 | | 1991 | 41,472 | 9,530 | 13,727 | 55,787 | 120,516 | 4,691 | | 1992 | 52,293 | 14,450 | 22,608 | 28,315 | 117,666 | 4,904 | | 1993 | 32,308 | 9,607 | 6,658 | 10,727 | 59,300 | 9,381 | | 1994 | 48,830 | 13,058 | 4,272 | 18,691 | 84,851 | 2,985 | | 1995 | 43,596 | 4,975 | 35,910 | 31,825 | 116,306 | 7.462 | | 1996 | 50,294 | 1,566 | 13,957 | 30,533 | 96,350 | 8,528 | | 1997 | 27,716 | 7,664 | 17,762 | 15,115 | 68,257 | 14,713 | | 1998 | 36,194 | 18,417 | 40,377 | 11,031 | 106,019 | 8,627 | | 1999 | 60,939 | 9,863 | 23,927 | 13,353 | 108,082 | 21,844 | | 2000 | 89,946 | 29,896 | 45,214 | 20,502 | 185,558 | 25,567 | | 2001 | 44,191 | 21,722 | 46,359 | 21,349 | 133,621 | 16,183 | | 2002 | 69,938 | 12,918 | 25,836 | 83,469 | 192,161 | 16,992 | | 2003 | 40,188 | 5,716 | 20,608 | 13,815 | 80,327 | 35,596 | | 2004 | 42,530 | 17,927 | 17,046 | 48,137 | 125,640 | 25,554 | | 2005 | 56,253 | 19,471 | 47,440 | 12,222 | 135,386 | 17,415 | | 2006 | 40,198 | 23,198 | 39,287 | 38,603 | 141,286 | 25,221 | | 2007 | 30,056 | 10,485 | 18,049 | 18,881 | 77,471 | 31,185 | | 2008 | 31,727 | 29,785 | 38,216 | 65,423 | 165,151 | 21,365 | | 2009 | 39,900 | 28,189 | 24,022 | 35,824 | 127,935 | 30,487 | | 2010 | 47,210 | 15,670 | 31,973 | 18,107 | 112,960 | 26,562 | | 2010 | 29,163 | 21,720 | 32,611 | 48,285 | 131,779 | 20,651 | | 2012 | 41,657 | 13,121 | 28,157 | 57,588 | 140,523 | 29,293 | | 2012 | 56,209 | 12,342 | 29,010 | 102,235 | 199,796 | 25,653 | | 2013 | 35,448 | 6,056 | 28,362 | 31,796 | 101,662 | 14,116 | | 2014 | 49,031 | 2,351 | 8,652 | 14,270 | 74,304 | 19,363 | | |
| | | · | | · · · · · · · · · · · · · · · · · · · | | 2016 | 43,703 | 9,809 | 6,659 | 47,811 | 107,982 | 23,211 | | 2017 | 38,751 | 7,197 | 18,716 | 56,199 | 120,863 | 31,054 | | AN (73- | | | | | | | Table 3. Continued. Stratum: Northern Low (NLO) | Year | Mallard | BW Teal | Wood Ducks | Other Ducks | Total Ducks | Canada Geese | |---------|---------|---------|------------|-------------|-------------|--------------| | 1973 | 25,812 | 13,005 | 4,807 | 3,328 | 46,952 | | | 1974 | 10,601 | 6,502 | 1,602 | 3,994 | 22,699 | | | 1975 | 14,550 | 4,917 | 6,410 | 2,663 | 28,540 | | | 1976 | 14,197 | 13,976 | 9,615 | 6,656 | 44,444 | | | 1977 | 21,354 | 24,283 | 0 | 1,331 | 46,968 | | | 1978 | 10,741 | 16,244 | 1,602 | 9,319 | 37,906 | | | 1979 | 14,516 | 18,139 | 12,820 | 3,328 | 48,803 | | | 1980 | 22,559 | 9,505 | 4,807 | 7,988 | 44,859 | | | 1981 | 27,656 | 61,809 | 11,217 | 16,641 | 117,323 | | | 1982 | 14,233 | 8,138 | 1,602 | 0 | 23,973 | | | 1983 | 22,464 | 3,606 | 1,602 | 3,994 | 31,666 | | | 1984 | 28,104 | 6,467 | 6,410 | 1,331 | 42,312 | | | 1985 | 12,073 | 9,599 | 3,205 | 1,331 | 26,208 | | | 1986 | 21,651 | 9,518 | 19,229 | 4,659 | 55,057 | 1,084 | | 1987 | 24,050 | 23,422 | 26,400 | 3,994 | 77,866 | 0 | | 1988 | 33,870 | 14,079 | 10,253 | 8,653 | 66,855 | 722 | | 1989 | 51,437 | 23,095 | 14,722 | 17,972 | 107,226 | 3,612 | | 1990 | 35,149 | 14,472 | 6,192 | 18,638 | 74,451 | 1,806 | | 1991 | 44,250 | 15,250 | 20,933 | 35,279 | 115,712 | 361 | | 1992 | 56,618 | 33,460 | 38,306 | 13,707 | 142,091 | 0 | | 1993 | 33,950 | 18,602 | 22,562 | 11,883 | 86,997 | 1,084 | | 1994 | 31,175 | 15,930 | 16,287 | 24,631 | 88,023 | 2,529 | | 1995 | 36,112 | 13,111 | 13,521 | 17,737 | 80,481 | 1,445 | | 1996 | 79,098 | 6,631 | 19,348 | 17,017 | 122,094 | 3,400 | | 1997 | 38,910 | 2,597 | 27,359 | 17,073 | 85,939 | 4,399 | | 1998 | 34,495 | 7,801 | 17,736 | 9,345 | 69,377 | 8,186 | | 1999 | 55,975 | 6,684 | 15,202 | 7,541 | 85,402 | 14,664 | | 2000 | 101,746 | 12,226 | 16,415 | 2,836 | 133,223 | 8,468 | | 2001 | 35,757 | 16,562 | 15,202 | 23,088 | 90,609 | 12,096 | | 2002 | 73,910 | 3,979 | 19,151 | 49,549 | 146,589 | 12,073 | | 2003 | 49,759 | 38,741 | 30,261 | 17,248 | 136,009 | 19,190 | | 2004 | 37,364 | 21,262 | 17,773 | 21,331 | 97,730 | 6,927 | | 2005 | 57,933 | 23,993 | 26,793 | 31,061 | 139,780 | 15,395 | | 2006 | 36,270 | 13,101 | 26,222 | 25,889 | 101,482 | 19,876 | | 2007 | 44,184 | 10,659 | 34,402 | 10,663 | 99,908 | 17,612 | | 2008 | 38,735 | 20,882 | 29,431 | 39,497 | 128,545 | 16,737 | | 2009 | 46,708 | 39,333 | 25,196 | 26,819 | 138,056 | 6,265 | | 2010 | 44,946 | 14,750 | 26,083 | 8,765 | 94,544 | 34,333 | | 2011 | 38,254 | 20,853 | 44,203 | 18,992 | 122,302 | 49,904 | | 2012 | 41,958 | 27,172 | 22,450 | 42,031 | 133,611 | 35,495 | | 2013 | 42,494 | 9,957 | 10,922 | 52,658 | 116,031 | 27,571 | | 2014 | 41,274 | 8,205 | 22,805 | 53,872 | 126,156 | 36,795 | | 2015 | 33,919 | 5,974 | 10,994 | 27,475 | 78,362 | 26,690 | | 2016 | 29,290 | 16,620 | 34,787 | 22,838 | 103,535 | 27,275 | | 2017 | 40,543 | 10,161 | 24,249 | 4,589 | 79,542 | 23,629 | | AN (73- | 40,040 | 10,101 | 24,243 | 4,505 | 13,042 | 23,029 | | 16): | 36,763 | 16,011 | 16,559 | 16,786 | 86,120 | 12,957 | Table 3. Continued. Stratum: Southwest (SWD) | Year | Mallard | BW Teal | Wood Ducks | Other Ducks | Total Ducks | Canada Geese | |---------------------|---------|---------|------------|-------------|-------------|--------------| | 1973 | 10,910 | 15,014 | 1,022 | 1,251 | 28,197 | | | 1974 | 9,621 | 20,610 | 2,378 | 781 | 33,390 | | | 1975 | 12,287 | 19,231 | 4,084 | 467 | 36,069 | | | 1976 | 11,206 | 16,253 | 4,029 | 471 | 31,959 | | | 1977 | 9,349 | 15,855 | 3,307 | 159 | 28,670 | 1 | | 1978 | 6,288 | 10,871 | 2,743 | 635 | 20,537 | | | 1979 | 8,017 | 9,792 | 4,881 | 380 | 23,070 | | | 1980 | 11,882 | 5,622 | 4,506 | 362 | 22,372 | | | 1981 | 14,569 | 20,902 | 6,286 | 697 | 42,454 | | | 1982 | 9,126 | 7.990 | 1,467 | 232 | 18,815 | | | 1983 | 12,185 | 4,898 | 1,639 | 129 | 18,851 | | | 1984 | 10,685 | 5,261 | 4,357 | 132 | 20,435 | | | 1985 | 7,539 | 6,820 | 3,967 | 98 | 18,424 | | | 1986 | 11,298 | 4,153 | 12,743 | 190 | 28,384 | 913 | | 1987 | 13,969 | 10,046 | 15,146 | 336 | 39,497 | 1,191 | | 1988 | 15,188 | 5,474 | 8,356 | 180 | 29,198 | 1,258 | | 1989 | 18,429 | 10,130 | 9,190 | 1.068 | 38,817 | 4,349 | | 1990 | 15,438 | 5,684 | 10,328 | 440 | 31,890 | 1,873 | | 1991 | 17,587 | 5,429 | 10,680 | 1,397 | 35,093 | 1,962 | | 1992 | 25,472 | 14,509 | 22,348 | 1,208 | 63,537 | 2,843 | | 1993 | 17,802 | 8,008 | 11,375 | 353 | 37,538 | 2,820 | | 1994 | 28,907 | 11.667 | 9,714 | 888 | 51,176 | 2,962 | | 1995 | 24,701 | 9,554 | 23,663 | 865 | 58,783 | 4,858 | | 1996 | 32,070 | 5,667 | 11,777 | 830 | 50,344 | 4,583 | | 1997 | 23,945 | 11,823 | 7,473 | 0 | 43,241 | 3,338 | | 1998 | 10,469 | 0 | 13,842 | 0 | 24,311 | 3,727 | | 1999 | 21,126 | 10,651 | 28,838 | 0 | 60,615 | 10,173 | | 2000 | 55,096 | 3,976 | 16,192 | 0 | 75,264 | 12,159 | | 2001 | 19,884 | 3,351 | 18,456 | 0 | 41,691 | 9,546 | | 2002 | 41,329 | 9,059 | 39,858 | 0 | 90,246 | 10,147 | | 2003 | 30,659 | 17,637 | 10,597 | 1,122 | 60,015 | 21,841 | | 2004 | 24,301 | 12,445 | 18,205 | 6,855 | 61,806 | 13,403 | | 2005 | 44,242 | 0 | 16,633 | 0 | 60,875 | 8,177 | | 2006 | 27,154 | 11,929 | 16,529 | 0 | 55,612 | 17,193 | | 2007 | 33,412 | 16,176 | 1,740 | 2,774 | 54,102 | 12,953 | | 2008 | 13,676 | 15,845 | 23,225 | 0 | 52,746 | 12,759 | | 2009 | 19,399 | 0 | 19,412 | 5,141 | 43,952 | 13,951 | | 2010 | 21,503 | 2,686 | 7,307 | 0 | 31,496 | 23,657 | | 2011 | 12,535 | 0 | 10,977 | 0 | 23,512 | 12,535 | | 2012 | 21,619 | 15,744 | 13,628 | 0 | 50,991 | 12,585 | | 2013 | 20,581 | 9,067 | 14,918 | 2,524 | 47,090 | 11,223 | | 2014 | 21,253 | 5,606 | 14,832 | 0 | 41,691 | 15,635 | | 2015 | 20,154 | 3,627 | 12,513 | 0 | 36,294 | 17,720 | | 2016 | 17,080 | 0 | 8,561 | 0 | 25,641 | 19,348 | | | • | | | | · | | | 2017 | 17,080 | 3,701 | 15,286 | 2,089 | 38,156 | 20,368 | | MEAN (73-
2016): | 19,462 | 9,281 | 11,515 | 743 | 41,001 | 9,078 | Table 3. Continued, #### All Stratum | Year | Mallard | BW Teal | Wood Ducks | Other Ducks | Total Ducks | Canada Geese | |------------------|---------|---------|------------|-------------|-------------|--------------| | 1973 | 106,956 | 185,361 | 6,636 | 113,753 | 412,706 | | | 1974 | 94,322 | 254,440 | 15,442 | 70,978 | 435,182 | | | 1975 | 120,460 | 237,426 | 26,520 | 42,472 | 426,878 | | | 1976 | 109,862 | 200,649 | 26,164 | 42,851 | 379,526 | | | 1977 | 91,657 | 195,737 | 21,475 | 14,411 | 323,280 | | | 1978 | 61,646 | 134,205 | 17,811 | 57,686 | 271,348 | | | 1979 | 78,600 | 120,892 | 31,697 | 34,541 | 265,730 | | | 1980 | 116,488 | 69,404 | 29,261 | 32,920 | 248,073 | | | 1981 | 142,831 | 258,054 | 40,817 | 63,336 | 505,038 | | | 1982 | 89,472 | 98,641 | 9,524 | 21,081 | 218,718 | | | 1983 | 119,462 | 60,465 | 10,642 | 11,727 | 202,296 | | | 1984 | 104,759 | 64,951 | 28,294 | 11,991 | 209,995 | | | 1985 | 73,909 | 84,199 | 25,757 | 8,929 | 192,794 | | | 1986 | 110,763 | 51,266 | 82,747 | 17,237 | 262,013 | 11,129 | | 1987 | 136,947 | 124,021 | 98,349 | 30,518 | 389,835 | 14,519 | | 1988 | 148,901 | 67,580 | 54,260 | 16,333 | 287,074 | 15,339 | | 1989 | 180,676 | 125,062 | 59,676 | 97,099 | 462,513 | 53,040 | | 1990 | 151,356 | 70,169 | 67,065 | 40,040 | 328,630 | 22,840 | | 1991 | 172,423 | 67,023 | 69,349 | 126,986 | 435,781 | 23,931 | | 1992 | 249,727 | 179,125 | 145,118 | 109,834 | 683,804 | 34,668 | | 1993 | 174,531 | 98,859 | 73,866 | 32,115 | 379,371 | 34,386 | | 1994 | 283,400 | 144,041 | 63,078 | 80,710 | 571,229 | 36,125 | | 1995 | 242,166 | 117,945 | 153,658 | 78,650 | 592,419 | 59,240 | | 1996 | 314,413 | 69,960 | 76,475 | 75,457 | 536,305 | 55,888 | | 1997 | 180,968 | 70,795 | 119,410 | 38,140 | 409,313 | 78,566 | | 1998 | 186,891 | 75,975 | 121,713 | 28,219 | 412,798 | 74,712 | | 1999 | 248,446 | 84,418 | 113,898 | 29,869 | 476,631 | 101,183 | | 2000 | 453,979 | 117,338 | 141,882 | 31,191 | 744,390 | 129,508 | | 2001 | 183,453 | 77,310 | 131,051 | 48,312 | 440,126 | 94,066 | | 2002 | 378,542 | 66,033 | 135,129 | 161,087 | 740,791 | 118,476 | | 2003 | 261,332 | 90,136 | 110,109 | 71,888 | 533,465 | 241,930 | | 2004 | 229,175 | 213,755 | 114,550 | 94,014 | 651,494 | 149,003 | | 2005 | 317,224 | 195,239 | 141,152 | 70,655 | 724,270 | 123,836 | | 2006 | 219,494 | 108,701 | 121,650 | 72,726 | 522,571 | 134,683 | | 2007 | 210,219 | 124,093 | 87,875 | 48,427 | 470,614 | 125,195 | | 2008 | 188,429 | 179,549 | 126,440 | 132,506 | 626,924 | 116,715 | | 2009 | 200,497 | 112,793 | 113,523 | 75,602 | 502,416 | 148,293 | | 2010 | 199,107 | 50,188 | 103,769 | 32,757 | 385,821 | 157,622 | | 2011 | 187,862 | 90,803 | 146,471 | 88,610 | 513,746 | 176,095 | | 2012 | 196,950 | 105,791 | 106,626 | 111,712 | 521,079 | 145,386 | | 2013 | 181,200 | 73,483 | 91,516 | 181,141 | 527,340 | 138,925 | | 2014 | 158,747 | 34,337 | 104,140 | 97,875 | 395,099 | 126,299 | | 2015 | 176,200 | 59,083 | 68,142 | 69,415 | 372,840 | 119,212 | | 2016 | 164,147 | 37,936 | 89,775 | 98,640 | 390,498 | 129,562 | | 2017 | 180,930 | 85,526 | 102,397 | 110,246 | 479,099 | 158,023 | | MEAN (73-15): | 181,786 | 106,834 | 80,057 | 63,965 | 440,517 | 96,464 | | MEAN (07-16): | 183,407 | 82,949 | 105,280 | 99,850 | 471,486 | 141,613 | | Change from 2015 | 10% | 125% | 14% | 12% | 23% | 22% | | Change from 73- | | | | | | | | 2016 Mean | 0% | -20% | 28% | 72% | 9% | 64% | ^{*} Long term and 10-year means for Blue-winged Teal excludes migrant years (1981, 2004 and 2005) Table 4. 2017 Wisconsin breeding waterfowl data. #### Test for differences from 2016-2017 | | | | | | | <u>from 2016-2017</u> | | |---------------------------------|------------------------------------|--|---|---------------------|--|-----------------------
------------------------------------| | Species | Area of stratum (mi ²) | Bird density
seen from the
air
(birds/mi ²) | Aerial
visibility
correction
factor ¹ | Population estimate | Standard error
of the
population
estimate | Z-statistic | Probability
for type 1
error | | Mallard
Stratum ² | | | | | | | | | SEC | 17,949 | 2.552 | 1.846 | 84,556 | 17,236 | | | | NHI | 9,431 | 2.226 | 1.846 | 38,751 | 9,644 | | | | NLO | 15,979 | 1.374 | 1.846 | 40,543 | 10,007 | | | | SWD | 12,311 | 0.752 | 1.846 | 17,080 | 5,954 | | | | Subtotal | 55,670 | | | 180,930 | 22,927 | 0.51 | =0.61 | | Blue-winged teal | | | | | | | | | Stratum | | | | | | | | | SEC | 17,949 | 0.579 | 6.200 | 64,468 | 20,919 | | | | NHI | 9,431 | 0.123 | 6.200 | 7,197 | 6,067 | | | | NLO | 15,979 | 0.103 | 6.200 | 10,161 | 8,297 | | | | SWD | 12,311 | 0.048 | 6.200 | 3,701 | 2,540 | | | | Subtotal | 55,670 | | | 85,526 | 23,446 | 1.83 | =0.07 | | Wood duck | | | | | | | | | Stratum | | | | | | | | | SEC | 17,949 | 0.432 | 5.691 | 44,146 | 5 11,812 | | | | NHI | 9,431 | 0.349 | 5.691 | 18,716 | 6,055 | | | | NLO | 15,979 | 0.267 | 5.691 | 24,249 | 14,255 | | | | SWD | 12,311 | 0.218 | 5.691 | 15,286 | 6,647 | | | | Subtotal | 55,670 | | | 102,397 | 20,581 | 0.44 | =0.66 | #### Test for differences from 2016-2017 | Species | Area of stratum (mi²) | Bird density
seen from the
air
(birds/mi ²) | Aerial
visibility
correction
factor ¹ | Population
estimate | Standard error
of the
population
estimate | Z-statistic | Probability
for type 1
error | |--|-----------------------|--|---|------------------------|--|-------------|------------------------------------| | Other duck | | | | | | | | | species ³
Stratum | | | | | | | | | SEC | 17,949 | 0.377 | 7.000 | 47,369 | 25,174 | | | | NHI | 9,431 | 0.851 | 7.000 | 56,199 | 25,318 | | | | NLO | 15,979 | 0.041 | 7.000 | 4,589 | 3,175 | | | | SWD | 12,311 | 0.024 | 7.000 | 2,089 | 2,089 | | | | Subtotal | 55,670 | | | 110,246 | 35,905 | 0.26 | =0.79 | | Canada Geese | | | | | | | | | Stratum | | | | | | | | | SEC | 17,949 | 2.405 | 1.922 | 82,972 | 16,312 | | | | NHI | 9,431 | 1.713 | 1.922 | 31,054 | 9,642 | | | | NLO | 15,979 | 0.769 | 1.922 | 23,629 | 7,523 | | | | SWD | 12,311 | 0.861 | 1.922 | 20,368 | 8,788 | | | | Subtotal | 55,670 | | | 158,023 | 22,201 | 0.94 | =0.35 | Aerial Visibility Correction Factor (R) = number of birds seen from the ground divided by the number seen from the air on air-ground segments.". The Coefficient of Variation (CV) of R (the visibility correction factor) was not precise enough (i.e., CV[R] > 20%) to use for individual species-strata in 2016. When air-ground data from all strata were pooled by species in 2016 the R was still not precise enough for any species-group. We then iteratively added in past years of air-ground data to achieve the desired precision for the remaining species. This was achieved for Mallard, BWT, Wood Ducks, Geese, and "other ducks" by using 2, 11, 6, 2, and 16 years of air-ground data, respectively; this is similar precision to last year. SEC = Southeast Central, NHI = Northern High, NLO = Northern Low, SWD = Southwest Driftless Strata. ³ As in other years Lesser Scaup, Buffleheads, and all non-duck/goose waterbirds were excluded in the summaries. The duck species included in the "other ducks" (in decreasing abundance) were: SEC –Common Goldeneye, Green-winged Teal, Ruddy Duck, Hooded Merganser, Pintail, Common Merganser, and Northern Shoveler; NHI – Common Goldeneye, Ring-necked Duck, Hooded Merganser, and Common Merganser; NLO –Common Merganser, Ring-necked Duck, and Hooded Merganser; SWD – none. Mallards, BWT, Wood Ducks, Canada Geese and Sandhill Cranes were seen in all 4 strata. Figure 1. Transect Lines and Regions Surveyed Figure 2. Climatology Divisions Figure 3. ## Wisconsin Breeding Mallard Population Estimates, 1973-2017 Figure 4. ### Wisconsin Breeding Blue-winged Teal Population Estimates, <u>1973-2017</u> (*excludes migrant years of 1981, 2004, and 2005) Figure 5. ## Wisconsin Breeding Wood Duck Population Estimates, 1973-2017 Figure 6. ## Wisconsin Total Breeding Duck Population Estimates, 1973-2017 Figure 7. ### Wisconsin Canada Goose Breeding Population Estimates, 1986 - 2017 The Wisconsin Department of Natural Resources provides equal opportunity in its employment, programs, services, and functions under an Affirmative Action Plan. If you have any questions, please write to Equal Opportunity Office, Department of Interior, Washington, D.C. 20240. This publication can be made available in alternative formats (large print, Braille, audio tape, etc.) upon request. Please call (608)266-8204 for more information. WM-432